FUND – Climate Framework for Uncertainty, Negotiation and Distribution David Anthoff* University of California, Berkeley, CA, USA ## Richard S.J. Tol Economic and Social Research Institute, Dublin, Ireland Institute for Environmental Studies, Vrije Universiteit, Amsterdam, The Netherlands Department of Spatial Economics, Vrije Universiteit, Amsterdam, The Netherlands Department of Economics, Trinity College, Dublin, Ireland 4 November 2010 *Contact: anthoff@berkeley.edu FUND (the Climate Framework for Uncertainty, Negotiation and Distribution) is an integrated assessment model linking projections of populations, economic activity and emissions to simple greenhouse gas cycle, climate and sea-level rise models, and to a model predicting and monetizing welfare impacts. Climate change welfare impacts are monetized in 1995 dollars and are modelled over 16 regions. Modelled welfare impacts include agriculture, forestry, sea level rise, cardiovascular and respiratory disorders influenced by cold and heat stress, malaria, dengue fever, schistosomiasis, diarrhoea, energy consumption from heating and cooling, water resources, unmanaged ecosystems and tropical and extratropical storms (Link and Tol, 2004). The source code, data, and a technical description of the model can be found at http://www.fund-model.org. Essentially, *FUND* consists of a set of exogenous scenarios and endogenous perturbations. The model distinguishes 16 major regions of the world, viz. the United States of America, Canada, Western Europe, Japan and South Korea, Australia and New Zealand, Central and Eastern Europe, the former Soviet Union, the Middle East, Central America, South America, South Asia, Southeast Asia, China, North Africa, Sub-Saharan Africa, and Small Island States. Version 3.6, the latest version, runs to the year 3000 in time steps of one year. The period of 1950-1990 is used for the calibration of the model, which is based on the *IMAGE* 100-year database (Batjes and Goldewijk, 1994). The period 1990-2000 is based on observations (http://earthtrends.wri.org). The 2000-2010 period is interpolated from the immediate past. The climate scenarios for the period 2010-2100 are based on the EMF14 Standardized Scenario, which lies somewhere in between IS92a and IS92f (Leggett *et al.*, 1992). The period 2100-3000 is extrapolated. The scenarios are defined by varied rates of population growth, economic growth, autonomous energy efficiency improvements, and decarbonization of energy use (autonomous carbon efficiency improvements), as well as by emissions of carbon dioxide from land use change, methane emissions, and nitrous oxide emissions. FUND 3.5 introduced a dynamic biosphere feedback component that perturbates carbon dioxide emissions based on temperature changes. Emission reduction of carbon dioxide, methane and nitrous oxide is specified as in Tol (2006). Simple cost curves are used for the economic impact of abatement, with limited scope for endogenous technological progress and interregional spillovers (Tol, 2005). The scenarios of economic growth are perturbed by the effects of climatic change. Climate-induced migration between the regions of the world causes the population sizes to change. Immigrants are assumed to assimilate immediately and completely with the respective host population. The tangible welfare impacts are dead-weight losses to the economy. Consumption and investment are reduced without changing the savings rate. As a result, climate change reduces long-term economic growth, although consumption is particularly affected in the short-term. Economic growth is also reduced by carbon dioxide abatement measures. The energy intensity of the economy and the carbon intensity of the energy supply autonomously decrease over time. This process can be accelerated by abatement policies. The endogenous parts of *FUND* consist of the atmospheric concentrations of carbon dioxide, methane and nitrous oxide, the global mean temperature, the effect of carbon dioxide emission reductions on the economy and on emissions, and the effect of the damages on the economy caused by climate change. Methane and nitrous oxide are taken up in the atmosphere, and then geometrically depleted. The atmospheric concentration of carbon dioxide, measured in parts per million by volume, is represented by the five-box model of Maier-Reimer and Hasselmann (1987). Its parameters are taken from Hammitt *et al.* (1992). The radiative forcing of carbon dioxide, methane, nitrous oxide and sulphur aerosols is determined based on Shine *et al.* (1990). The global mean temperature, *T*, is governed by a geometric build-up to its equilibrium (determined by the radiative forcing, *RF*), with a half-life of 50 years. In the base case, the global mean temperature rises in equilibrium by 3.0°C for a doubling of carbon dioxide equivalents. Regional temperature is derived by multiplying the global mean temperature by a fixed factor, which corresponds to the spatial climate change pattern averaged over 14 GCMs (Mendelsohn *et al.*, 2000). The global mean sea level is also geometric, with its equilibrium level determined by the temperature and a half-life of 50 years. Both temperature and sea level are calibrated to correspond to the best guess temperature and sea level for the IS92a scenario of Kattenberg *et al.* (1996). The climate welfare impact module, based on Tol (2002a; Tol, 2002b) includes the following categories: agriculture, forestry, sea level rise, cardiovascular and respiratory disorders influenced by cold and heat stress, malaria, dengue fever, schistosomiasis, diarrhoea, energy consumption from heating and cooling, water resources, unmanaged ecosystems and tropical and extratropical storms. Climate change related damages are triggered by either the rate of temperature change (benchmarked at 0.04°C/yr) or the level of temperature change (benchmarked at 1.0°C). Damages from the rate of temperature change slowly fade, reflecting adaptation (cf. Tol, 2002b). In the model individuals can die prematurely due to temperature stress or vector-borne diseases, or they can migrate because of sea level rise. Like all welfare impacts of climate change, these effects are monetized. The value of a statistical life is set to be 200 times the annual per capita income. The resulting value of a statistical life lies in the middle of the observed range of values in the literature (cf. Cline, 1992). The value of emigration is set to be three times the per capita income (Tol, 1995; Tol, 1996), the value of immigration is 40 per cent of the per capita income in the host region (Cline, 1992). Losses of dryland and wetlands due to sea level rise are modelled explicitly. The monetary value of a loss of one square kilometre of dryland was on average \$4 million in OECD countries in 1990 (cf. Fankhauser, 1994). Dryland value is assumed to be proportional to GDP per square kilometre. Wetland losses are according to estimates from Brander et al. (2006). Coastal protection is based on cost-benefit analysis, including the value of additional wetland lost due to the construction of dikes and subsequent coastal squeeze. Other welfare impact categories, such as agriculture, forestry, hurricanes, energy, water, and ecosystems, are directly expressed in monetary values without an intermediate layer of impacts measured in their 'natural' units (cf. Tol, 2002a). Modelled effects of climate change on energy consumption, agriculture, and cardiovascular and respiratory diseases explicitly recognize that there is a climatic optimum, which is determined by a variety of factors, including plant physiology and the behaviour of farmers. Impacts are positive or negative depending on whether the actual climate conditions are moving closer to or away from that optimum climate. Impacts are larger if the initial climate conditions are further away from the optimum climate. The optimum climate is of importance with regard to the potential impacts. The actual impacts lag behind the potential ¹ Note that this implies that the monetary value of health risk is effectively discounted with the pure rate of time preference rather than with the consumption rate of discount (Horowitz, 2002). It also implies that, after equity weighing, the value of a statistical life is equal across the world (Fankhauser *et al.*, 1997). impacts, depending on the speed of adaptation. The impacts of not being fully adapted to new climate conditions are always negative (cf. Tol, 2002b). The welfare impacts of climate change on coastal zones, forestry, hurricanes, unmanaged ecosystems, water resources, diarrhoea, malaria, dengue fever, and schistosomiasis are modelled as simple power functions. Impacts are either negative or positive, and they do not change sign (cf. Tol, 2002b). Vulnerability to climate change changes with population growth, economic growth, and technological progress. Some systems are expected to become more vulnerable, such as water resources (with population growth) and heat-related disorders (with urbanization), or more valuable, such as ecosystems and health (with higher per capita incomes). Other systems are projected to become less vulnerable, such as energy consumption (with technological progress), agriculture (with economic growth) and vector- and water-borne diseases (with improved health care) (cf. Tol, 2002b). In the Monte Carlo analyses, most model parameters (including parameters for the physical components as well as the economic valuation components) are varied. The probability density functions are mostly based on expert guesses, but where possible "objective" estimates were used. Parameters are assumed to vary independently of one another, except when there are calibration or accounting constraints. "Preference parameters" like the discount rate or the parameter of risk aversion are not varied in the Monte Carlo analysis. Details of the Monte Carlo analysis can be found on *FUND*'s website at http://www.fund-model.org. ## References - Batjes, J. J. and C. G. M. Goldewijk (1994). The IMAGE 2 Hundred Year (1890-1990) Database of the Global Environment (HYDE), RIVM, Bilthoven, 410100082. - Brander, L., R. Florax and J. Vermaat (2006). "The Empirics of Wetland Valuation: A Comprehensive Summary and a Meta-Analysis of the Literature." <u>Environmental and Resource Economics</u> **33**(2): 223-250. - Cline, W. R. (1992). <u>The Economics of Global Warming</u>. Washington, DC, Institute for International Economics. - Fankhauser, S. (1994). "Protection vs. Retreat The Economic Costs of Sea Level Rise." <u>Environment and Planning A</u> **27**(2): 299-319. - Fankhauser, S., R. S. J. Tol and D. W. Pearce (1997). "The Aggregation of Climate Change Damages: A Welfare Theoretic Approach." <u>Environmental and Resource Economics</u> **10**(3): 249–266. - Hammitt, J. K., R. J. Lempert and M. E. Schlesinger (1992). "A Sequential-Decision Strategy for Abating Climate Change." <u>Nature</u> **357**: 315-318. - Horowitz, J. K. (2002). "Preferences in the Future." <u>Environmental and Resource Economics</u> **21**: 241-259. - Kattenberg, A., F. Giorgi, H. Grassl, G. A. Meehl, J. F. B. Mitchell, R. J. Stouffer, T. Tokioka, A. J. Weaver and T. M. L. Wigley (1996). Climate Models Projections of Future Climate. <u>Climate Change</u> 1995: The Science of Climate Change -- Contribution of Working Group I to the Second Assessment Report of the Intergovernmental Panel on Climate Change. J. T. Houghton, L. G. Meiro Filho, B. A. Callanderet al. Cambridge Cambridge University Press: 285-357. - Leggett, J., W. J. Pepper and R. J. Swart (1992). Emissions scenarios for the IPCC: an update. <u>Climate Change 1992 The Supplementary Report to the IPCC Scientific Assessment</u>. J. T. Houghton, B. A. Callander and S. K. Varney. Cambridge, Cambridge University Press: 71-95. - Link, P. M. and R. S. J. Tol (2004). "Possible Economic Impacts of a Shutdown of the Thermohaline Circulation: an Application of FUND." <u>Portuguese Economic Journal</u> **3**(2): 99-114. - Maier-Reimer, E. and K. Hasselmann (1987). "Transport and Storage of Carbon Dioxide in the Ocean: An Inorganic Ocean Circulation Carbon Cycle Model." <u>Climate Dynamics</u> **2**: 63-90. - Mendelsohn, R. O., M. E. Schlesinger and L. J. Williams (2000). "Comparing Impacts across Climate Models." <u>Integrated Assessment</u> 1: 37-48. - Shine, K. P., R. G. Derwent, D. J. Wuebbles and J. J. Morcrette (1990). Radiative Forcing of Climate. <u>Climate Change The IPCC Scientific Assessment</u>. J. T. Houghton, G. J. Jenkins and J. J. Ephraums. Cambridge Cambridge University Press: 41-68. - Tol, R. S. J. (1995). "The Damage Costs of Climate Change Towards More Comprehensive Calculations." <u>Environmental and Resource Economics</u> **5**: 353-374. - Tol, R. S. J. (1996). "The Damage Costs of Climate Change: Towards a Dynamic Representation." Ecological Economics **19**: 67-90. - Tol, R. S. J. (2002a). "Estimates of the damage costs of climate change. Part 1: Benchmark estimates." <u>Environmental and Resource Economics</u> **21**(2): 47-73. - Tol, R. S. J. (2002b). "Estimates of the damage costs of climate change. Part 2: Dynamic estimates." <u>Environmental and Resource Economics</u> **21**(2): 135-160. - Tol, R. S. J. (2005). "An Emission Intensity Protocol for Climate Change: An Application of FUND." Climate Policy **4**: 269-287. - Tol, R. S. J. (2006). "Multi-Gas Emission Reduction for Climate Change Policy: An Application of FUND." <u>Energy Journal</u> **27**: 235-250.